CAD Tools for Creating 3D Escher Tiles Mark Howison Graphics Lunch, UC Berkeley February 26, 2009 #### Overview - ▶ 2½D Tilings - Incremental Delaunay Triangulation in Java - Mesh-Cutting Algorithm - Visual Debugging - ▶ 3D Tilings - User Interface Issues #### Introduction - M.C. Escher popularized intricately decorated isohedral tilings - Planar tilings can be designed by hand, or with available tools on the web - Specialized CAD tools help address the challenges of tiling other 2-manifolds - What are interesting tilings of 3-space? # Tiling on 2-manifolds In the plane On the sphere In the Poincaré disk On a genus-3 "Tetrus" surface ### 2½D Tilings - Warm-up exercise before tackling full 3D - Extruded 2D tilings form layers in 3-space - Trivial case: extrude vertically, edit height field Fancier case: choose an "offset" between adjacent layers ## **Triangulation Library** - Need meshes for boundary representation of tiles - Why implement another triangulation library? - Chose Java for ease of UI development and portability - Could not find existing libraries native to Java - Using Triangle would require JNI or dumping/reading ASCII - Precise results are unnecessary - Limited by precision of Fused Deposition Machine - Don't need optimizations for large meshes, but do need support for frequent modifications - Opportunity to learn about data structures and algorithms for triangulation ## **Delaunay Triangulation** - The circumcircle through any triangle does not contain any other vertices of the triangulation - "Locally equiangular": maximizes the minimum of the six angles within any two adjacent triangles - Can use an *in-circle* test to determine if a triangulation is Delaunay - Can make a triangulation Delaunay by flipping edges #### Robustness - Need reliable tests for determining if a vertex is: - Left/right of a line (orient) - Inside/outside the circumcircle of a face (in-circle) - Exact arithmetic or adaptive precision arithmetic - Slow (exact) or complicated implementation (adaptive precision) - Precision is not crucial for our application - Snap to integer coordinates, use integer arithmetic - Rotating/skewing/scaling the tile and computing intersections is awkward - Modern processors are designed for flops - Merge vertices that lie within an epsilon radius - Use an epsilon >> floating point round-off error - Can still have problems with vertices within < epsilon of edges - Robust enough for our purposes ("quasi-robust" in Shewchuk's categorization) ### Three Basic Types of Algorithms - Divide-and-conquer (e.g., Shamos and Hoey) - Typically used to generate the Voronoi diagram - Can be modified to return the Delaunay triangulation, the dual of the Voronoi diagram - Sweepline (e.g., Fortune) - Moving "front" along an axis guarantees that circumcircles behind the front can't contain new vertices - Incremental insertion (e.g., Lawson) - Performance is limited by how well you can locate which triangle contains the insertion site - Many optimizations are available ### Lawson's Incremental Insertion Algorithm #### Nice properties - Maintains the integrity of the mesh after every vertex insertion - Easy to implement #### Basic idea - Locate triangle containing insertion site - Trisect the triangle; add all involved edges to a queue - Perform in-circle test on queue - If an edge fails the test, flip it and add its four neighbor edges back onto the queue - Guaranteed to terminate: can show that circumradii are strictly decreasing and there are only finitely many triangulations (Sibson) #### Issues - Locating insertion sites is the bottle-neck - How do you insert a site outside of the boundary? #### **Locating Insertion Sites** - Easy if you have a convex boundary: walk along the triangles - For non-convex boundaries, we load on-demand copies of the neighboring tiles to fill concavities - Heuristic: use the last inserted site as the search origin, since a designer will often add vertices in localized groups # Moving/Removing Interior Vertices - Temporary holes arise: need polygon filling algorithm - We use a naïve $O(n^2)$ algorithm for ease of implementation - Recursively cuts off "ear" triangles - > Small polygons, mostly convex: performance isn't an issue - If performance were an issue, could use a smarter "trapezoidal decomposition" algorithm ### Moving/Removing Boundary Vertices - Case 1: Move vertex along the boundary - Assign new vertex coordinates - Case 2: Move vertex into the exterior - 1. Assign new vertex coordinates - 2. Remove attached non-boundary edges - 3. Fill polygon left by removal # Moving/Removing Boundary Vertices (Cont'd) - Case 3: Move vertex into the interior - 1. Assign new vertex coordinates - 2. Remove ... - a) attached non-boundary edges - b) edges that intersect adjacent boundary edges - c) any exterior edges and points - Fill polygon left by removal ### Mesh-Cutting Algorithm - ▶ For forming the bottom face of an offset 2½D tile - Given an underlying mesh and a "cookie-cutter" template - Truncates the geometry of the underlying mesh to fit inside # Mesh-Cutting Algorithm (Cont'd) - 1. Template offset is specified by user - Construct template as an empty boundary "shell" with temporary edges - Follow the template to identify intersections with the underlying mesh - Load underlying mesh copies ondemand - Add fragments that lie inside the template to a queue; check future intersections against the fragment queue 1. 2. # Mesh-Cutting Algorithm (Cont'd) 3. After finding all intersections, add fragments as constraint edges to the template shell 3. 4. Perform a flood search to capture the remaining geometry inside the template 4. ## Visual Debugging - Sophisticated algorithms are difficult to debug using traditional text-based debuggers/methods - Geometric/graphics algorithms offer the advantage of visual debugging options - Animation and visualization help identify extreme, difficult, or unexpected cases - Can isolate and visualize subtasks within the algorithm - Implemented in Java2D by overriding the event-queue repainting mechanism - Events can be inserted mid-algorithm to create visual "breakpoints" - Events can specify which geometric features to highlight ## 3D Tilings #### Exploring two fundamental domains: ▶ #1: Truncated octahedron, derived from the body-centered # 3D Tilings Exploring two fundamental domains: #2: Rhombic dodecahedron, based on the densest sphere packing ## Overview of 3D Editing Interface #### Phase I: - Individual "panes" of the 3D tile can be Delaunay triangulated - Vertices can be moved in 2D within pane interior - Boundary vertices cannot be moved yet, since this would create nonplanar panes #### Phase II: - All vertices can be moved in 3D: - Last selected point defines an axis through the origin - Can move points parallel to axis or in perpendicular plane - Local edits available by trisecting faces, but no Delaunay guarantee - Limited "roll-back" to Phase I #### User Interface Issues - Occlusion is an obstacle to free-form editing of 3D tiles - Because of symmetry, edits in the current view will also change opposite faces - Creating a convex feature (e.g. a fish fin) creates a corresponding concave feature (e.g. eye socket) on the opposite side - Dual cameras can show convex/concave pairings ## User Interface Issues (Cont'd) - ▶ 3D domains can be scaled/skewed and remain space-filling - What is the easiest way to manipulate this affine transform? - Created a widget with 9 control points, each restricted to one degree of freedom - Widget maintains same orientation as camera ## User Interface Issues (Cont'd) - ▶ 3D tilings can have complicated interlocking features - Nearest neighbors can be scaled/translated to reveal the interface between adjoining tiles #### Conclusion - ▶ Developed a CAD tool for designing layered 2½D tiles - Can draw on an existing "vocabulary" of 2D tilings from Escher's sketchbook - ▶ 3D cubic lattice tiles are more difficult to design - The entire editable surface is constrained to fit seamlessly with adjacent tiles - In the 2D case, only the 1D border is subject to symmetry constraints, while the interior can be decorated freely - There is no Escher sketchbook for 3D - Addressed several UI issues in our prototype 3D tool - Two-stage editing allows for Delaunay triangulation - Dual cameras reveal occluded features - Widget for controlling skew enables high-level editing operations - Interactive display of nearest neighbors shows how tiles interlock - Will address future UI issues as we try to create attractive 3D tiles!